


OESTERREICHISCHE NATIONALBANK

Stability and Security.

WORKSHOPS

Proceedings of OeNB Workshops

*Strategies
for Employment and Growth
in Austria*

March 3, 2006


No. 10

Contributors

Karl Aiginger, born in 1948, has been the director of the Austrian Institute of Economic Research (WIFO) since March 2005. He is a professor of economics at the University of Linz and he held a position of a visiting professor at Stanford University (1982 and 2002); the Massachusetts Institute of Technology (MIT, 1991); and the University of California Los Angeles (UCLA, 1997). He has contributed to the Austrian Advisory Council for Economic and Social Affairs and the Reform Dialogue of the Austrian Government. He is a lead manager and contributor to the European Competitiveness Reports since 1998. He is the editor of the Journal of Industry, Competition and Trade (JICT, jointly with André Sapir). Key areas of research include industrial economics, industrial policy and competitiveness.

Silvia Angelo studied economics at the Vienna University of Economics. Since 2002, she has been affiliated to the Economics Department of the Austrian Chamber of Labor. Before, she served various posts: Until 2000, she worked for the Austrian Ministry of Economics and Labor where she was representing Austria in the Employment Committee of the European Union. Afterwards, she worked for the office of the Austrian Trade Union Federation in Brussels. Silvia Angelo has published widely in the field of labor market, fiscal policies, European integration and gender issues.

David B. Audretsch is the Ameritech Chair of Economic Development, Director of the Institute for Development Strategies at Indiana University, Director of the Entrepreneurship, Growth and Public Policy Group at the Max Planck Institute of Economics in Jena, Germany, and he is a research fellow of the Centre for Economic Policy Research (London). Audretsch's research has focused on the links between entrepreneurship, government policy, innovation, economic development and global competitiveness. He has consulted with the World Bank, National Academy of Sciences, U.S. State Department, United States Federal Trade Commission, General Accounting Office and International Trade Commission as well as the United Nations, Commission of the European Union, the European Parliament, the OECD, as well as, numerous private corporations, state governments, and a number of European Governments. He is a member of the Advisory Board to a number of international research and policy institutes, including the Zentrum für Europäische Wirtschaftsforschung (ZEW, Centre for Economic Research), Mannheim, the Hamburgisches Welt-Wirtschafts-Archiv (HWWA, Hamburg Institute of International Economics) and the Swedish

Foundation for Research on Entrepreneurship and Small Business. His research has been published in over one hundred scholarly articles in the leading academic journals. He has published thirty books including, *Innovation and Industry Evolution*, with MIT Press. He is cofounder and coeditor of *Small Business Economics: an International Journal*. He was awarded the 2001 International Award for Entrepreneurship and Small Business Research by the Swedish Foundation for Small Business Research.

Harald Badinger, born in 1974, is an assistant professor at the EuropaInstitut and Department of Economics of the Vienna University of Economics and Business Administration, where he also earned his doctorate degree in economics in 2001. His main research interests include economic growth, international trade and European economic integration.

Christian Beer studied economics at the University of Vienna and the University of Copenhagen. After working for a consulting firm in the energy market, he attended the Postgraduate Program in Economics at the Institute for Advanced Studies (IHS) in Vienna, where he also worked as a research fellow specializing in tax policy research. In September 2004, he joined the Economic Analysis Division at the Oesterreichische Nationalbank as a research fellow. His fields of interest include theory of taxation and more recently the analysis of household micro data.

Gudrun Biffl was born in 1949 in Austria. After obtaining the Ph.D. in economics from the University of Newcastle/Tyne, United Kingdom, in 1975, Biffl joined the Austrian Institute of Economic Research in Vienna, Austria. In 1993, she received the *venia legendi* from the University of Economics and Business Administration in Vienna (Habilitation in labor economics). Gudrun Biffl has been a visiting professor to various universities, e.g., the University of Graz (Austria), the University of Melbourne (Australia), the University of Canterbury, Christchurch (New Zealand). Her major research areas are in labor economics, migration, education and institutional change. She is a consultant to the OECD on migration since 1977, and on aging policies 2004/2005. She is a peer-reviewer of EU labor market policies for the European Commission, a member of the advisory council on gender issues to the Ministry of Education. In 2004, she became a member of the board of directors (Universitätsrat) of the Danube-University Krems (Austria). She is also a member of the editorial board of the *Journal of Contemporary Issues in Business and Government* (Curtin University of Technology, Perth, Australia) and the *Journal of Immigrant and Refugee Studies*, School of Social Welfare and Center for International Studies, University of Missouri, St. Louis (U.S.A.).

Her numerous publications include *Theorie und Empirie des Arbeitsmarktes am Beispiel Österreich*, “*Women and Work*”, *Austrian Women in the Nineteenth and Twentieth Centuries*, *Cross-Disciplinary Perspectives*, *Coordination of Migration, Employment and Education Policy in the EU-Labour Market Towards a Common Migration Policy: Potential Impact on the EU Economy*.

Michael Böheim, born in 1969, works as a senior researcher at the Austrian Institute of Economic Research (WIFO) in Vienna. He studied Social and Economic Sciences (Dr.rer.soc.oec.), law (Mag.iur) and philosophy (Mag.phil.) in Graz, Vienna and London. His research interests are focused on industrial, innovation and competition economics & policy. He is a member of the Austrian Competition Commission, certified expert witness to the Austrian Cartel Court as well as a consultant to the European Commission.

Verena Farré Capdevila, born in 1977, studied economics (and law) at the University of Graz and at Sciences Po in Paris. In December 2001, she joined the Economic Policy Center of the Austrian Federal Ministry of Economics and Labour. Her work covers general economic policy issues and in particular the Lisbon Strategy, structural policy issues, questions on competitiveness and growth policy.

Josef Christl was born in Mattighofen, Austria, in 1952. He studied business administration at the University of Graz and economics at the University of Vienna and the Institute for Advanced Studies (IHS). He started his career as an economist at the Ministry of Social Affairs. From 1984 to 1993, Josef Christl held the position of a senior economist at Creditanstalt to become chief economist of Creditanstalt in 1993. In 2001, he was appointed chief economic advisor to the Austrian Minister of Finance. In 2003, Josef Christl joined the Oesterreichische Nationalbank, where he holds the positions of executive director of Economics and Financial Markets and Member of the Governing Board. In addition, Josef Christl is a professor at the Vienna University of Economics, Alternate Governor for the Republic of Austria – International Monetary Fund, Member of the Supervisory Board – Austrian Financial Market Authority. He is the author of various publications in the field of monetary theory, labor economics, European integration and business cycle research.

Helmut Hofer is a senior labor economist at the Institute for Advanced Studies. In 1996, he earned his Ph. D. from the University of Economics and Business Administration in Vienna. He has worked intensively on various aspects of the Austrian labor market. He has published articles in international journals, like Applied Economics, Labour Economics, Empirica, Journal of Manpower and Regional Studies.

Jürgen Janger works as an economist at the Oesterreichische Nationalbank's Division of Economic Analysis. His main research interests are industrial organization and structural policies which enhance long-term economic and productivity growth. He has obtained a Ph.D. in economics from the Vienna University of Economics and Business Administration as well as an M.Sc. in Political Economy from the London School of Economics and Political Science. Previously, he worked with the Institute for Industrial Research in Vienna.

Ralf Kronberger, born in 1971, has been head of unit of the Financial, Fiscal and Trade Policy Department at the Austrian Federal Economic Chamber since July 2005. Before he entered the Austrian Federal Economic Chamber in 2000, he was project manager at Siemens and Merrill Lynch International Bank. He studied International Economic Sciences in Innsbruck, where he received his doctoral degree in 2001. Furthermore, he holds a Pre-Diploma (equal to Bachelor) for his studies of political sciences with selected courses at the University of Innsbruck. He gives lectures on economic policy at the universities of Applied Sciences in Wiener Neustadt and Vienna. He has published numerous articles in the fields of monetary policy, public finance and trade policy.

Peter Part works for the Austrian Federal Ministry of Finance in the position of deputy director of the Economic Policy Division. In addition, he is Austrian member of the EU Economic Policy Committee (EPC), the Ageing Working Group, chairman of the EPC Enlargement Working Group and a member of the Austrian Pension Committee. Peter Part lectures at the Joint Vienna Institute and the Vienna University of Economics and has published various publications on fiscal and structural policy issues.

Iain Paterson is a senior researcher in the Department of Economics and Finance at the Institute for Advanced Studies (IHS) in Vienna. He was born and educated in Scotland's largest city, Glasgow, studying mathematics at the University of Glasgow and operational research at Strathclyde University as a post-graduate. Returning to Scotland after a research year at the RWTH Aachen he worked with internal operational research consulting groups on production and economic modeling for five years in the steel industry in Motherwell and later with Scottish Gas in the capital city, Edinburgh. His first period 1981–1988 with IHS was as assistant professor, consulting in business studies and managing courses for post-graduates. After a period of freelance consulting and short stays in Australia, U.S.A., India and Azerbaijan, he joined a fledgling applied economics research group at IHS in the mid 1990s. His large portfolio of contract microeconomic research includes recent studies into the regulation of liberal professions, and the effects of ICT on productivity, in the European Union. He publishes research on the distribution of voting power, in particular in the Council of Ministers of the EU.

Hans Pechar is an associate professor at the Faculty for Interdisciplinary Studies (IFF), University of Klagenfurt, and the head of the department for Higher Education Research. His research topics are comparative higher education and economics of higher education. He was a visiting associate at the Center for Studies in Higher Education (CSHE), UC Berkeley and a guest professor at the University of British Columbia, Vancouver. From 1999–2003, he was a member of the Board of Governors of the Consortium of Higher Education Researchers (CHER).

Karl Pichelmann has been at the European Commission since 1998 and he is currently working as a research adviser at the Directorate General for Economic and Financial Affairs. He is also an associate professor at the Université Libre de Bruxelles, Institut d'Etudes Européennes. Before joining the European Commission, Karl Pichelmann was a senior economist at the Institute for Advanced Studies in Vienna where he also taught at the University. His research focuses on European economic and monetary integration and labor economics.

Johannes Schweighofer who studied economics at the University of Vienna works for the Austrian Ministry of Economics and Labor where he was concerned with the implementation of the European Employment Strategy. He is also a member of the Employment Committee (EMCO) of the European Union.

Alfred Stiglbauer is an economist in the Economic Analysis Division of the Oesterreichische Nationalbank (OeNB). His research interests focus mainly on labor economics, structural labor market issues and applied microeconometrics. He earned a master and a doctorate degree from the Johannes Kepler University of Linz, Austria, where he held the position of an assistant professor at the Department of Economics before joining the OeNB in 2001.

Andreas Wörgötter is the head of the Country Studies Division V, Economics Department, Organisation for Economic Co-operation and Development (OECD). Previously he served as head of the Department of Transition Economics at the Institute for Advanced Studies in Vienna. Recurrently, he is engaged as senior visiting professor at the Central European University in Budapest and as research fellow in the CEPR Transition Economics Program. He graduated as mathematical economist from the University of Technology in Vienna, where he also started his academic career. Andreas Wörgötter has published on stabilization policy in small open economies, empirical labor market issues, East-West trade and regional convergence. He was engaged in policy advice for governments in Austria, Slovakia and Bulgaria.

Ludger Wößmann is a professor of economics, especially economics of education, at the Ludwig-Maximilians-Universität München, and holds a joint appointment as Head of the Department "Human Capital and Innovation" at Ifo Institute for Economic Research. He received his Ph.D. in economics from the Christian-Albrechts-Universität zu Kiel and his habilitation from the Technische Universität Munich. He holds degrees from the University of Kent at Canterbury, Philipps-Universität Marburg and the Advanced Studies Program in International Economic Policy Research at the Kiel Institute for World Economics. Before receiving the Chair at the University of Munich, he had been working at the Kiel Institute for World Economics and Ifo Institute for Economic Research in Munich. Wößmann has spent research visits at Harvard University, the National Bureau of Economic Research and Stanford University. His main areas of research include

the economics of education, with special focus on microeconomic analyses of international student achievement tests, as well as the economics of growth and innovation. His research has been published in leading international journals, including the *Economic Journal*, the *European Economic Review*, *Economic Policy*, the *Oxford Bulletin of Economics and Statistics* and the *Economics of Education Review*. Wößmann is a coordinator of the European Expert Network on the Economics of Education (EENEE), funded by the European Commission's Directorate General for Education and Culture. Among others, he was awarded the European Investment Bank Prize 2001, the Young Economist Award of the European Economic Association 2003 and the Bruce H. Choppin Memorial Award of the International Association for the Evaluation of Educational Achievement 2005. In 2005, he was named in the top 10 of the *Wirtschaftswoche* ranking of the best German economists below the age of 40, referred to as "Germany's leading education economist".

Martin Zagler is an associate professor of Economics at the Vienna University of Economics and Business Administration (on leave) and currently Jean Monnet fellow at the Robert Schuman Center (Florence). He studied in Linz, Aix-en-Provence, Vienna and Florence and in addition he was visiting researcher at Harvard University, the European University Institute and the University College London. His research interests are economic growth theory, public finance labour markets. He has published in learned journals and is the author of *Growth and Employment in Europe* (Palgrave/Macmillan) and *Endogenous Growth, Economic Policy and Market Failures*, (Macmillan and St. Martin's Press).